

Definition

An allusion is a reference to an artifact, which

could be a person, place, thing, event, or

quote.

It must be well-known and identified by a

large group of people.

Readers who are unfamiliar with the allusion

used in the text will not understand the

intended meaning of the author or speaker.

Allusion Definition….cont’d

It is often a proper noun.

This reference is probably explicit, but its

meaning can be understood only if the person,

place, or event is well known by all or known by

the reader.

An allusion can help the reader develop their

understanding of the theme of the book, or

bring up a new theme based on that small

reference.

Purpose

We, as readers, need to know what
allusions are so we can identify them in
our reading.

We need to be able to recognize allusions
in the books we read because they are
usually important in our overall
understanding of the book.

Purpose.....cont’

For example, if the name of a
character was an allusion to a
different character in another
literary work, that similarity could
reveal something about the character
that we wouldn’t have known if we
hadn’t found the allusion.

Allusions also:

• increase the audience’s bond

with the author, as the author

and the audience become/are

part of a select group who

understand the allusion.

Allusions

Commonly Made to:

the Bible

nursery rhymes

Myths

famous fictional or historical characters

literature

Allusions Have the

Following Effects:

They stir up feelings in the reader by just taking

up a minimal amount of space.

In other words, they do the work so the author

doesn’t have to.

They train the audience--the audience must

figure out and understand the original source.

Allusion Example

“I was surprised his nose

was not growing like

Pinocchio’s.”

This refers to the story of

Pinocchio, where his nose

grew whenever he told a lie.

Taylor Swift “Love Song” Allusion

• “That you were Romeo, you were throwing

pebbles

And my daddy said stay away from Juliet

And I was crying on the staircase

Begging you please don't go.”

http://songsonline.in/search/mp3/1/taylor-swift-love-song.html

Explanation

Romeo was a
character in
Shakespeare’s play,
Romeo and Juliet, and
was very romantic in
expressing his love for
Juliet.

Allusion Example

'Christy didn't like to spend money.

She was no Scrooge, but she

seldom purchased anything except

the bare necessities'.

Explanation

This is a popular
allusion to Scrooge,
the famous penny-
pinching character
of Charles Dickens'
classic A Christmas
Carol.

Find the Allusion

“The day was young and I was looking

forward to the afternoon. I was supposed

to go out on a date, but my plans were

changed. All my siblings were gone, but I

had been in the house slaving like

Cinderella, scrubbing the floors on my

hands and knees, washing clothes and

dishes and making everyone's beds.”

Explanation

The mention of “slaving like

Cinderella” is a reference to a

popular Disney story, self titled

Cinderella, in which a young

girl was forced to cook, clean

and care for her (evil) step-

mother and step-sisters.

Allusions in Illustrations:

For a viewer to fully
appreciate this
illustration, what
background
knowledge is
needed?

NOTE: If the
reader/viewer
requires background
knowledge to
understand it, then
the reference is
known as an allusion.

Allusion in Illustrations, cont’d

For a viewer to fully

appreciate this illustration,

what background knowledge

is needed?

Answer: Knowledge of “Field

of Dreams” popular quote “If

you build it, they will come”;

recognition of what’s being

depicted in photo (a Porto-

Potty)

Allusion found in “A

Retrieved Reformation”

Example:

O. Henry writes, "Mr. Ralph

Spencer, the phoenix that arose

from Jimmy Valentine's ashes

…’

Meaning

The allusion here is to the phoenix,

a mythical bird of the Arabian

wilderness. It was believed to die

flames every 500 or 600 years.

Then, the phoenix would be reborn,

rising from its ashes.

The allusion helps readers understand that

Jimmy Valentine has completely reinvented

himself as Ralph Spencer.
Purpose:

REVIEW:

An allusion is a reference to a person, place,

thing, or an event that requires readers/viewers

to have prior knowledge in order to recognize or

to understand.

The reference must be well-known to a large

group (majority) of people in order to be

considered an “allusion”

Allusion or not?

Warren Buffet said, “"I
violated the Noah rule:
predicting rain doesn't count;
building arks does.“

“I felt so ill, I just curled up on
the sofa and “Saiged” all
afternoon.”

“I made every shot; it was an
Anthony moment all over
again.”

"Senator Obama's call to 'ask
not just what our government
can do for us, but what we can
do for ourselves' had an even
more direct connection to the
inaugural address of the first
G.I. Generation president of
the United States.“

“I painted with words, Harry-
Noden-style”

Allusion or not?

Warren Buffet said, “"I violated the Noah

rule: predicting rain doesn't count;

building arks does.” YES– Noah’s ark is

typically considered well-known

“I felt so ill, I just curled up on the sofa

and “Saiged” all afternoon.” NO- most

people don’t know that my cat’s name is

Saige & she sleeps on the couch all day.

“I made every shot; it was an Anthony

moment all over again.” NO, most people

don’t know about my neighbor (Anthony)

who made a lucky shot last summer that

wowed the neighborhood.

"Senator Obama's call to 'ask not just

what our government can do for us, but

what we can do for ourselves' had an even

more direct connection to the inaugural

address of the first G.I. Generation

president of the United States.” YES, most

people recognize the quote from JFK

famous speech

“I painted with words, Harry-Noden-style”

NO, the majority of people may not be

familiar with my old college professor

(Harry Noden)’s book titled, Image

Grammar in which he teaches the notion

to “paint with words”.

Questions?

